Object Level Replication **Koen Holtman** Caltech/CMS PPDG meeting, Argonne July 13-14, 2000 1 ## Scientific data analysis - Statistical analysis of large set of observations - Physics: events - Astronomy: stars, galaxies, and their spectra - Individual observation (object) size: 1 KB -1 MB - Number of observations: 10⁸-10⁹ (PBs TBs) ## Pata grid use case - Still more complex use case: Data Grid like: - Many users (100+), many sites (100+) - Many types of objects & versions (1000+) - Location of data is invisible to users because it is irrelevant to users - Dynamic, transparent replication, integration with job scheduling, job - Want to expand into covering parts of the data grid use case, all with object-level data granularity ## **Software** technology - Existing technology: - Re-packing objects into (database) files - Fast FTP for these files - Main open (research) questions: - How to do scheduling, resource allocation - Approach: extend algorithms that work on files to work on (possibly overlapping) object sets - Data model, metadata model? - How do names (of columns) get created? - Everybody can create names: the goal is to have a single coherent 'object space' and prevent 'islands of information' - Use case scenario - I invent a new tag - I Create a new name: URL pointing to metadata document in my web space (http://home.cern.ch/~kholtman/tags/tag55.txt) - My local tool can now resolve this URL to pick up a data location record that points to the tag data I created - Later I want to **publish** this tag data - location_type=orca_3.1.0_federation location_federation=cms1.cem.ch::MYFD location_objectname=mydata/tag55 policy=private.readwrite ype=column_of_objects - I use a tool to register the name (URL) with **central resolver service**, at least one data location record is bound to this URL - Central resolver service maintains a mapping URL -> set of (data location record) - This mapping is updated if replication happens 9